The GLTI: Statistical Results


Ruben R. Puentedura, Ph.D.

The Games and The Players

The Games


The Players

Total Project Number of Players: ~1400


The Survey

Respondents by Gender


Total Number of Respondents: 609 Respondents Who Did Not Play Games: 147 (~33% of Players)


Respondents by Grade


How Often Did They Play?


How Many Games Did They Play?


Did They Enjoy WolfQuest?


Did They Enjoy Democracy?


Did They Enjoy Forbidden City?


Did They Enjoy JA Titan?


Did They Enjoy Zon?

Enjoyment By Gender

What Type Of Gamer Are They?

The Four Play Styles

• Conqueror:

- Associated with challenge and the emotional payoff of triumph over adversity; tend to finish games they start.
- Highly patient with frustration: if they stick with it, they can win.
- Skills: proficiency with logistical optimization and strategic thinking.

Manager:

- Associated with mastery and systems; may not finish many games that they start playing.
- Good at dealing with multiple factors in parallel.
- Skills: tactical competence backed with strategic thinking.


• Wanderer:


- Associated with experience and identity; challenge is not especially desired, but may be tolerated.
- Attracted by the feeling that something new is just around the corner, an involving story, or a beautiful world.
- Skills: tactical competence and abstract thinking.

Participant:


- Associated with emotions and involvement; seem happiest when playing with people, but also enjoy play which is rooted in emotion.
- Drawn to games with an emotional effect, that allow the player to affect virtual or real people.
- Skills: logistical optimization.

What Play Styles Do They Favor?

Player Type By Gender

Next Steps


For 2010–2011

- All five games included on laptop image.
- Self-contained podcast series:
 Game And Learn: An Introduction to Educational Gaming
 On iTunes U at:
 http://deimos3.apple.com/WebObjects/Core.woa/Browse/education-maine.gov.2246057621
- Webinars for teachers planning to use games in classroom:
 - General games in education support;
 - Content-specific support for five games on image;
 - Content-specific support for new, vetted games:
 - e.g., Lure of the Labyrinth http://labyrinth.thinkport.org/www/

Resources

- Bateman, C. and R. Boon. 21st Century Game Design. Charles River Media. (2006)
- Bateman, C. Designing for Different Play Styles: Demographic Game Design.
 (2004) Available online at:
 http://www.cms.livjm.ac.uk/library/Archive/GDTW2004-Publications/
 ChrisBateman-Designing%20for%20Different%20Play%20Styles.v1.3.pdf
- Puentedura, R.R. Game And Learn: An Introduction to Educational Gaming. (2009) On iTunes U at: http://deimos3.apple.com/WebObjects/Core.woa/Browse/education-maine.gov.2246057621

Hippasus

http://hippasus.com/rrpweblog/ rubenrp@hippasus.com

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 License.

